AD-A265 440 Form Approved OMB No 0704-0188 ated to average 1 hour per response, including the time for reviewing instructions. and collection of information. Send وnew indicate and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188). Washington, DC 20503 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 05/93 POP Test (04/93) 4. TITLE AND SUBTITLE 5. FUNDING NUMBERS Performance Oriented Packaging Testing of OTTO Fuel Drum for Packing Group II Liquid Hazardous Materials 6. AUTHOR(S) **Lewis Coutts** 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION . REPORT NUMBER Packaging, Handling, Storage and DODPOPHM/USA/DOD/NADTR93005 Transportability Center Naval Weapons Station Earle Colts Neck, NJ 07722-5023 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORING/MONITORING Navy Ship Parts Control Center AGENCY REPORT NUMBER ATTN: C. W. Rice (Code 85212) Same as above PO Box 2020, 5450 Carisle Pike 11. SUPPLEMENTARY NOTES N/A 12a. DISTRIBUTION/AVAILABILITY STATEMENT 93-11984 #### 13. ABSTRACT (Maximum 200 words) Mechanicsburg, PA 17055-0788 This Performance Oriented Packaging (POP) test was conducted to ascertain whether the OTTO Fuel Drum (Drawing #5012852) meets the Packing Group II requirements specified by the Code of Federal Regulations, Title 49 CFR, Parts 106 through 178, dated 1 October 1992. The packaged commodity used for the test was a simulated liquid fuel weighing 244 kg (537 pounds). This represents the current maximum commodity weight. To compensate for future growth variations in commodity and/or packaging, 7 kg (15 pounds) were added. Gross weight of the loaded drum was 278 kg (611 pounds). The test results indicate that the drum has conformed to the POP requirements. | 93 | 124 | | | | | | |---------------------------------------|---|--|-------------------------------|--|--|--| | 14. SUBJECT TERMS | | 15. NUMBER OF PAGES | | | | | | POP Test of OTTO Fuel Drum | | 16. PRICE CODE | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICA-
TION OF THIS PAGE | 19. SECURITY CLASSIFICA-
TION OF ABSTRACT | 20. LIMITATION
OF ABSTRACT | | | | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | | | | NSN 7540-01-280-5500 Standard Form 298 (Rev 2-89) Prescribed by ANSI Std. Z38-18 288-102 # DODPOPHM/USA/DOD/NADTR93005 # PERFORMANCE ORIENTED PACKAGING TESTING OF OTTO FUEL DRUM FOR PACKING GROUP II LIQUID HAZARDOUS MATERIALS Author: Lewis Coutts Mechanical Engineer Performing Activity: Packaging, Handling, Storage and Transportability Center Naval Weapons Station Earle Colts Neck, New Jersey 07722-5023 May 1993 FINAL **DISTRIBUTION UNLIMITED** Sponsoring Organization: Navy Ships Parts Control Center (Code 85212) Mechanicsburg, Pennsylvania 17055-0788 #### INTRODUCTION This Performance Oriented Packaging (POP) test was performed to ascertain whether the OTTO Fuel Drum (Drawing #5012852) meets the Packing Group II requirements specified by the Code of Federal Regulations, Title 49 CFR, Parts 106 through 178, dated 1 October 1992. The packaged commodity used for the test was a simulated liquid fuel weighing 244 kg (537 pounds). This represents the current maximum commodity weight. To compensate for future growth variations in commodity and/or packaging, 7 kg (15 pounds) were added. Gross weight of the loaded drum was 278 kg (611 pounds). Six drums were used for testing. The drums were identified as #1 through #6. #### TESTS PERFORMED #### 1. Base Level Vibration Test This test was performed in accordance with Title 49 CFR 178.608. Drums #1, #2, and #3 were placed on a repetitive shock platform which has a vertical linear motion of 1-inch double amplitude. Movement of the drums were restricted during vibration in all but the vertical direction. The frequency of the platform was increased until the drums left the platform 1/16 of an inch at some instant during each cycle. Test time was 1 hour. # 2. Stacking Test This test was performed in accordance with Title 49 CFR 178.606. Drums #4, #5, and #6 were used for this test. Each drum was subjected to a force applied to its top surface equivalent to the total weight of identical packages stacked to a minimum height of 3 meters (including the test drum). A weight of 832 kg (1,833 pounds) was stacked on each test drum. The test was performed for 24 hours. The weight was then removed and the drums examined. #### 3. Drop Test This test was performed in accordance with Title 49 CFR 178.603. Six drops were performed from a height of 1.2 meters (4 feet) in the following orientations (three drops for each orientation): - a. Horizontally using drum #1, #2, and #3. - b. Diagonally on the edge between the cover assembly and the top ring of the drum using drum #4, #5, and #6. #### NOTE The leakproofness test and the hydrostatic test were performed by Associated Testing Laboratories of Wayne, New Jersey. Test Report T28874-001 contains the results collected during qualification testing. # 4. Leakproofness Test The test was performed in accordance with Title 49 CFR 178.604. Two specimens were pressurized to 3 psi and observed for leakage. # 5. Hydrostatic Pressure Test The test was performed in accordance with Title 49 CFR 178.605. Two specimens were pressurized to 15 psi for a period of 30 minutes. The drums were observed for leakage. #### PASS/FAIL #### 1. Base Level Vibration Test The criteria for passing the base level vibration test is outlined in Title 49 CFR 178.608(c): No test sample should show any deterioration which could adversely affect transportation safety or any distortion liable to reduce packaging strength and there shall be no rupture or leakage of any of the packages # 2. Stacking Test The criteria for passing the stacking test is outlined in Title 49 CFR 178.606(d): No test sample may show any deterioration which could adversely affect transportation safety or any distortion likely to reduce its strength, cause instability in stacks of packages, or cause damage to inner packagings likely to reduce safety in transportation and there shall be no leakage of the filling substance from the inner receptacle. #### 3. Drop Test The criteria for passing the drop test is outlined in Title 49 CFR 178.603(f): A package is considered to successfully pass the drop tests if for each sample tested, there is no damage to the outer packaging likely to adversely affect safety during transport, and no leakage of the filling substance from the inner packaging. # 4. Leakproofness Test The criteria for passing the leakproofness test is outlined in Title 49 CFR 178.604(f): No test sample should leak air from the packaging. # 5. Hydrostatic Pressure Test The criteria for passing the hydrostatic pressure test is outlined in Title 49 CFR 178.605(e): No test sample should leak liquid from the package. #### TEST RESULTS #### 1. Base Level Vibration Test Satisfactory. # 2. Stacking Test Satisfactory. # 3. Drop Test Satisfactory. # 4. Leakproofness Test Satisfactory. # 5. Hydrostatic Pressure Test Satisfactory. # **DISCUSSION** #### 1. Base Level Vibration Test The input vibration frequency was 3.6 Hz. Immediately after the vibration test was completed, each drum was removed from the platform, turned on its side and inspected. No unfavorable distortion or deterioration was observed. ### 2. Stacking Test Each drum was inspected after the 24-hour period was over. No unfavorable distortion or deterioration was observed. # 3. Drop Test After each drop, the drums were inspected. The inner liquid was completely retained by the drum. # 4. Leakproofness Test During the test, each drum was inspected and found to have no air leakage. # 5. Hydrostatic Pressure Test After the test, each drum was inspected and found to have no liquid leakage. #### REFERENCE MATERIAL - A. Code of Federal Regulations, Title 49 CFR, Parts 106-178. - B. Bureau of Explosives Tariff No. BOE 6000K Hazardous Materials Regulations of the Department of Transportation by Air, Rail, Highway, Water including Specifications for Shipping Containers. #### **DISTRIBUTION LIST** Defense Technical Information Center (2 copies) ATTN: DTIC/FDA Bldg. 5, Cameron Station Alexandria, VA 22304-6145 DLA Depot Operations Support Office Bldg. 32F, DGSE ATTN: Tom McElwee Richmond, VA 23297-5000 Commander Naval Surface Warfare Center ATTN: Crane Division (Code 4053) Crane, IN 47522-5000 #### **TEST DATA SHEET** **POP MARKING:** UN 6HA1/Y1.2/100/**/USA/DOD/NAD/1.2MM **YEAR LAST PACKED OR MANUFACTURED Nomenclature: OTTO Fuel Drum Type: 6HA1 NSN: 8140-01-054-6702 Drawing Number or P/N: Outer Packaging Material: NAVSEA Drawing 5012852 Steel Drum Dimensions: Gross Weight: 24-1/8" Dia x 35-9/16" H 278 kg (611 pounds) Closure (Method/Type): Tare Weight: Locking Ring 27 kg (59 pounds) Additional Description: Inner Plastic Receptacle PACKAGED COMMODITY: Nomenclature: See table 1 NSN(s): See table 1 United Nations Number: See table 1 United Nations Packing Group: II Physical State (Solid, Liquid, or Gas): Liquid Vapor Pressure (Liquids Only): N/A At 50 °C: 0.7323 mm Hg At 65 °C: 1.9260 mm Hg Consistency/Viscosity: 4.04 cP Density/Specific Gravity: 1.232 Amount per Package: See table 1 Flash Point: 265 °F Net Weight: See table 1 PACKAGED COMMODITY USED FOR TEST: Name: Calcium Chloride Physical State: Liquid Consistency: Liquid | Density/Specific Gravity: 1.23 Test Pressure (Liquids Only): 1 atm Net Weight: 251 kg (552 pounds) Additional Description: The net weight includes the current maximum commodity weight plus an additional 7 kg (15 pounds). N/A = Not Applicable ### DODPOPHM/USA/DOD/NADTR93005 # TABLE 1 Commodities Approved for Shipping in the OTTO Fuel Drum | NALC/
DODIC | NSN | Commodity
Nomenclature | Packing
Document
Number | Haz
Class/Div | UN#
Number | Capacity
L (gal) | Total
Net
Weight
kg (lb) | Total
Gross
Weight
kg (lb) | |----------------|------------------|---------------------------|-------------------------------|------------------|--------------------|---------------------|-----------------------------------|-------------------------------------| | N/A | 1356-01-054-6701 | OTTO Fuel II | 3345AS100 | 9
or
6.1 | 3082
or
2810 | 197
(52) | 244
(537) | 271
(596) | N/A = Not Assigned ^{*}As of date of testing, UN Number has not been assigned. However, Packing Group II Test Criteria would apply/certify either UN number.